Eighth Grade – Mathematics Kentucky Core Academic Standards with Targets | Grade Level/ | Course (HS): 8 th G | rade | | | | | | | | | | | |---|--|--|-------------------------|--------------------------------------|-------|-----------------|-------------------------------------|--|--|--|--|--| | Standard with code: | has a decimal ex | ow that numbers that are not rational are called irrational. Understand informally that every number nal expansion; for rational numbers, show that the decimal expansion repeats eventually, and convert a pansion which repeats eventually into a rational number. | | | | | | | | | | | | Domain: | The Number Sys | tem | m | | | | | | | | | | | Cluster: | Know that there | are numbers th | at are not ratio | nal and approxima | te ti | nem by ratio | nal number | | | | | | | Туре:X | Knowledge | Reasonir | ngPe | rformance Skill | | Product | | | | | | | | Knowledge Ta | rgets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | | | | | | Convert a dec
which repeat
rational numb | rational numbers tually. cimal expansion s eventually into a per. | | | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | | Grade Level/ | Course (HS): 8 th Grade | |---------------------|--| | Standard with code: | 8.NS.2 Use rational approximations of irrational numbers to compare the size of irrational numbers, locate them approximately on a number line diagram, and estimate the value of expressions (e.g., π^2). For example, by truncating the decimal expansion of $\sqrt{2}$, show that $\sqrt{2}$ is between 1 and 2, then between 1.4 and 1.5, and explain how to continue on to get better approximations. | | Domain: | The Number System | | Cluster: | Know that there are numbers that are not rational, and approximate them by rational numbers. | | Туре: | KnowledgeX ReasoningPerformance SkillProduct | | Knowledge Tar | gets | Reason | ing Targets | | Performar
Targets | ice Skills | Product Targets | |---|---|--|---|--------------------------------------|----------------------|-------------------------------------|--| | Approximate in rational numbe | rational numbers
rs. | • | Compare the size of irrational numbers using rational approximations. | | | | | | Approximately locate irrational numbers on a number line. | | | | | | | | | involving irrational approxexample, by truexpansion of $\sqrt{2}$ between 1 and and 1.5, and ex | llue of expression on all numbers using imations. (For incating the decirge), show that $\sqrt{2}$, then between plain how to contrapproximations. | nal
is
1.4
iinue | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: 8 th Grade | |---------------------|--| | Standard with code: | 8.EE.1 Know and apply the properties of integer exponents to generate equivalent numerical expressions. For example, $3^2 \times 3^{-5} = 3^{-3} = 1/3^3 = 1/27$. | | Domain: | Expressions and Equations | | Cluster: | Work with radicals and integer exponents. | | Type: X | KnowledgeReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targe | ets | | Performance | e Skills Targets | Product Targets | |---|--|--|-------------------------|--------------------------------------|-----------------|-------------------------------------|--| | exponents to prequivalent numexpressions. | nts to generate nerical or example, $/3^3 = 1/27$. erties of integer roduce nerical | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: 8 th Grade | |---------------------|---| | Standard with code: | 8.EE.2 Use square root and cube root symbols to represent solutions to equations of the form $x^2 = p$ and $x^3 = p$, where p is a positive rational number. Evaluate square roots of small perfect squares and cube roots of small perfect cubes. Know that the square root of 2 is irrational. | | Domain: | Expressions and Equations | | Cluster: | Work with radicals and integer exponents | | Type:X | KnowledgeReasoningPerformance SkillProduct | | Knowledge Targe | ets | Reasoning Targe | ets | | Performance | e Skills Targets | Product Targets | |---|--|--|-------------------------|--------------------------------------|---------------------|-------------------------------------|--| | equations of the = p, where p is a number. | sent solutions to
form $x^2 = p$ and x^3
positive rational | | | | | | | | perfect squares. | Evaluate square roots of small perfect squares. | | | | | | | | Evaluate cube ro perfect cubes. | ots of small | | | | | | | | Know that the sq
irrational. | uare root of 2 is | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. |
nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: 8 th Grade | |---------------------|---| | Standard with code: | 8.EE.3 Use numbers expressed in the form of a single digit times an integer power of 10 to estimate very large or very small quantities, and to express how many times as much one is than the other. For example, estimate the population of the United States as 3×10^8 and the population of the world as 7×10^9 , and determine that the world population is more than 20 times larger. | | Domain: | Expressions and Equations | | Cluster: | Work with radicals and integer exponents. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |---|---|--|-------------------------|--------------------------------------|----|-----------------|-------------------------------------|--| | Express numbers times an integer | s as a single digit
power of 10.
tation to estimate | | ties to express how | v much larger one | is | Periormanic | e skiiis Targets | Product raigets | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use
appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse: 8 th Grade | |---------------------|---| | Standard with code: | 8.EE.4 Perform operations with numbers expressed in scientific notation, including problems where both decimal and scientific notation are used. Use scientific notation and choose units of appropriate size for measurements of very large or very small quantities (e.g., use millimeters per year for seafloor spreading). Interpret scientific notation that has been generated by technology. | | Domain: | Expressions and Equations | | Cluster: | Work with radicals and integer exponents. | | Туре:I | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targe | ets | | P | Performance | Skills Targets | Product Targets | |---|--|---|--|--------------------------------------|--------|-------------|-------------------------------------|---| | Perform operation expressed in scient | ons using numbers entific notations. tation to express | Interpret scient generated by to | ific notation that
echnology.
ate units of measu | | | remormance | e Skills Targets | Product Targets | | Make sense of problems and persevere in | Reason abstractly and quantitatively. | Construct viable arguments and critique the | Model with mathematics. | Use appropriate tools strategically. | Attend | | Look for and make use of structure. | Look for and express regularity in repeated | | solving them. | | reasoning of others. | | | | | | reasoning. | | Standard: | 8.EE.5 Graph proportional relationships, interpreting the unit rate as the slope of the graph. Compare two different proportional relationships represented in different ways. For example, compare a distance-time graph to a distance-time equation to determine which of two moving objects has greater speed. | | | | | | | | | | | | | |---|---|---|---|--|--|-----------------|-------------------------------------|--|--|--|--|--|--| | Domain: | Expressions and | pressions and Equations | | | | | | | | | | | | | Cluster: | Understand the | Understand the connections between proportional relationships, lines, and linear equations. | | | | | | | | | | | | | Туре: | KnowledgeX | Knowledge X Reasoning Performance Skill Product | | | | | | | | | | | | | Knowledge T | argets | Reasoning Targe | ets | | | Performanc | e Skills Targets | Product Targets | | | | | | | | | a distance-time determine which speed.) | different ways. (I graph to a distance on of two moving object it rate of proportion graph. | e-time equation to
ejects has greater | | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | | | | Grade Level/ | Course: 8 th Grade | | | | | | | | |---|---------------------------------------|--|-------------------------|--------------------------------------|-------|-----------------|-------------------------------------|--| | Standard: | vertical line in th | 8.EE.6 Use similar triangles to explain why the slope m is the same between any two distinct points on a nonvertical line in the coordinate plane; derive the equation $y=mx$ for a line through the origin and the equation $y=mx+b$ for a line intercepting the vertical axis at b . | | | | | | | | Domain: | Expressions and | | | | | | | | | Cluster: | Understand the | connections bety | ween proportion | al relationships, | lines | , and linear | equations. | | | Туре: | Knowledge | K Reasoning | Performan | ce SkillI | Produ | uct | | | | Knowledge Ta | irgets | Reasoning Targe | ets | | | Performanc | e Skills Targets | Product Targets | | Identify charactriangles. | cteristics of similar | , . | · | e through the orig | | | | | | Find the slope | of a line. | the origin. | | | | | | | | Determine the line. | e y-intercept of a | Analyze patterns for points on a line that do not pass through or include the origin. | | | | | | | | (Interpreting unit rate as the slope of the graph is included in 8.EE.) | | Derive an equation of the form y=mx + b for a line intercepting the vertical axis at b (the y-intercept). | | | | | | | | | | Use similar triangles to explain why the slope m is the same between any two distinct points on a non-vertical line in the coordinate plane. | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
ision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): 8 th Grade | | | | | | | |--|---|--|--|--|--|--|--| | Standard with code: | 8.EE.7a Solve linear equations in one variable: a. Give examples of linear equations in one variable with one solution, infinitely many solutions, or no solutions. Show which of these possibilities is the case by successively transforming the given equation into simpler forms, until an equivalent equation of the form $x = a$, $a = a$, or $a = b$ results (where a and b are different numbers). | | | | | | | | Domain: | Expressions and Equations | | | | | | | | Cluster: | Analyze and solve linear equations and pairs of simultaneous linear equations. | | | | | | | | Type:XKnowledgeReasoningPerformance SkillProduct | | | | | | | | | Knowledge Targets | | | easoning Targets | | Performanc | e Skills Targets | Product Targets | |--|-----------------------|-----------------------------------|------------------|----------------------|------------|-------------------|------------------------| | Give examples of linear equations in one variable | | | | | | | | | with one solution | and show that the | e given | | | | | | | example equation | n has one solution | by successively | | | | | | | transforming the | equation into an e | quivalent | | | | | | | equation of the f | orm $x = a$. | | | | | | | | Give examples of | linear equations in | n one variable | | | | | | | with infinitely ma | any solutions and s | how that the | | | | | | | given example ha | as infinitely many s | olutions by | | | | | | | successively trans | sforming the equat | tion into an | | | | | | | equivalent equat | ion of the form $a =$ | · a. | | | | | | | Give examples of | linear equations in | n one variable | | | | | | | with no solution | and show that the | given example | | | | | | | has no solution b | y successively tran | sforming the | | | | | | | equation into an equivalent equation of the form b | | | | | | | | | = a, where a and b are different numbers. | | | | | | | | | Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Attend to | Look for and make | Look for and | | problems and | and quantitatively. | arguments and | mathematics. | tools strategically. | precision. | use of structure. | express regularity | | persevere in solving them. | | critique the reasoning of others. | | | | | in repeated reasoning. | | Grade Level/ | Grade Level/ Course (HS): 8 th Grade | | | | | | |---------------------|---|--|--|--|--|--| | Standard with code: | 8.EE.7b Solve linear equations in one variable: b. Solve linear equations with rational number
coefficients, including equations whose solutions require expanding expressions using the distributive property and collecting like terms. | | | | | | | Domain: | Expressions and Equations | | | | | | | Cluster: | Analyze and solve linear equations and pairs of simultaneous linear equations. | | | | | | | Type:X | Type:XKnowledgeReasoningPerformance SkillProduct | | | | | | | Knowledge Targets | | Reasoning Tar | gets | | Performance Skills Product Targets | | Product Targets | |--|---|--|-------------------------|--------------------------------------|------------------------------------|-------------------------------------|--| | Solve linear ed rational numb | quations with er coefficients. | | | | | | | | Solve equation solutions requires expressions us distributive pricollecting like | ire expanding
sing the
operty and/ or | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Grade Level/ Course (HS): 8 th Grade | | | | | | |---------------------|--|--|--|--|--|--| | Standard with code: | 8.EE.8a Analyze and solve pairs of simultaneous linear equations: a. Understand that solutions to a system of two linear equations in two variables correspond to points of intersection of their graphs, because points of intersection satisfy both equations simultaneously. | | | | | | | Domain: | Expressions and Equations | | | | | | | Cluster: | Analyze and solve linear equations and pairs of simultaneous linear equations. | | | | | | | Туре:X | KnowledgeReasoningPerformance SkillProduct | | | | | | | Knowledge Targ | gets | Reasoning Targe | ets | | Performance | e Skills Targets | Product Targets | |--|--|--|-------------------------|--------------------------------------|-------------------|-------------------------------------|--| | of two linear eq
variables as the
intersection of t
Describe the po
intersection bet | point(s) of heir graphs. int(s) of ween two lines as fy both equations | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Grade Level/ Course (HS): 8 th Grade | | | | | | |---------------------|--|--|--|--|--|--| | Standard with code: | 8.EE.8b Analyze and solve pairs of simultaneous linear equations: b. Solve systems of two linear equations in two variables algebraically, and estimate solutions by graphing the equations. Solve simple cases by inspection. For example, 3x + 2y = 5 and 3x + 2y = 6 have no solution because 3x + 2y cannot simultaneously be 5 and 6. | | | | | | | Domain: | Expressions and Equations | | | | | | | Cluster: | Analyze and solve linear equations and pairs of simultaneous linear equations. | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | Knowledge Targ | ets | Reasoning | Reasoning Targets Performance Skills Targets | | | e Skills Targets | Product Targets | | |---|--|--|---|--------------------------------------|---|-------------------|---|--| | Define "inspection | on". | | Estimate the point(s) of intersection for a system of | | | | | | | | which a system of to unknowns has no | | | vns by graphing the | • | | | | | • | which a system of to unknowns has an of solutions. | two | | | | | | | | Solve a system o | f two equations (lir
s algebraically. | near) | | | | | | | | · | es of systems of tw
in two variables by | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course (HS): 8 th Grade | | | | | | |---------------------|--|--|--|--|--|--| | Standard with code: | 8.EE.8c Analyze and solve pairs of simultaneous linear equations: c. Solve real-world and mathematical problems leading to two linear equations in two variables. For example, given coordinates for two pairs of points, determine whether the line through the first pair of points intersects the line through the second pair. | | | | | | | Domain: | Expressions and Equations | | | | | | | Cluster: | Analyze and solve linear equations and pairs of simultaneous linear equations. | | | | | | | Type:I | KnowledgeXReasoningPerformance SkillProduct | | | | | | | Knowledge Targ | ets | Reasoning | Targets | | Performance Skills Targets Product | | | Product Targets | |---|--|--|---|--------------------------------------|------------------------------------|-------------------|---|--| | Define "inspection | on". | | Estimate the point(s) of intersection for a system of | | | | | | | 7 | which a system of to unknowns has no | | | vns by graphing the | • | | | | | • | which a system of to unknowns has an of solutions. | zwo | | | | | | | | Solve a system o | f two equations (lir
s algebraically. | near) | | | | | | | | - | es of systems of tw
in two variables by | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse: 8 th Grade | | | | | |---------------------|---|--|--|--|--| | Standard with code: | 8.F.1 Understand that a function is a rule that assigns to each input exactly one output. The graph of a function is the set of ordered pairs consisting of an input and the corresponding output. ¹ Function notation is not required in grade 8. | | | | | | Domain: | Functions | | | | | | Cluster: | Define, evaluate, and compare functions | | | | | | Type:X | KnowledgeReasoningPerformance SkillProduct | | | | | | Knowledge Targets Rea | | | Reasoning Targets Performance | | | e Skills Targets | Product Targets | | |---|--|--|---|--------------------------------------|--|-------------------|---|--| | Define "inspection | on". | | Estimate the point(s) of intersection for a system of | | | | | | | | which a system of to unknowns has no | | | vns by graphing the | | | | | | , | which a system of to unknowns has an of solutions. | two | | | | | | | | Solve a system o | f two equations (lir
s algebraically. | near) | | | | | | | | · | es of systems of tw
in two variables by | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end
to
cision. | Look for and
make use of
structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse: 8 th Grade | |---------------------|--| | Standard with code: | 8.F.2 Compare properties of two functions each represented in a different way (algebraically, graphically, numerically in tables, or by verbal descriptions). For example, given a linear function represented by a table of values and a linear function represented by an algebraic expression, determine which function has the greater rate of change. | | Domain: | Functions | | Cluster: | Define, evaluate & compare functions | | Type:I | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | Skills Targets | Product Targets | |---|---------------------------------------|---|-------------------------|--------------------------------------|--|-------------------|-------------------------------------|--| | Identify function | s algebraically | Compare and Contrast 2 functions with different | | | | | | | | including slope a | nd y intercept. | representations. | | | | | | | | Identify functions using graphs. | | Draw conclusions based on different representations of functions. | | | | | | | | Identify function | s using tables. | 14.100.01.01 | | | | | | | | Identify function descriptions. | s using verbal | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse: 8 th Grade | |---------------------|---| | Standard with code: | 8.F.3 Interpret the equation y=mx+b as defining a linear function, whose graph is a straight line; give examples of functions that are not linear. For example, the function A=s² giving the area of a square as a function of its side length is not linear because its graph contains the points (1,1), (2,4), and (3,9), which are not on a straight line. | | Domain: | Functions | | Cluster: | Define, evaluate & compare functions | | Туре:I | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targe | ets | Reasoning Targe | ets | | | Performance | Skills Targets | Product Targets | |--|---|--|--|--------------------------------------|-------|-------------|-------------------------------------|--| | Recognize that a graphed as a strate Recognize the ecuation of a graph is a straight | linear function is aight line. quation y=mx+b is a function whose at line where m is s the y-intercept. s of nonlinear nultiple | Compare the cha | aracteristics of line
various representat | | | renormance | e skiiis Taigets | Froduct raigets | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Atten | | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: 8 th Grade | |---------------------|--| | Standard with code: | 8.F.4 Construct a function to model a linear relationship between two quantities. Determine the rate of change and initial value of the function from a description of a relationship or from two (x,y) values, including reading these from a table or from a graph. Interpret the rate of change and initial value of a linear function in terms of a situation it models, and in terms of its graph or a table of values. | | Domain: | Functions | | Cluster: | Use functions to model relationships between quantities. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targe | Knowledge Targets Reasoning Targets | | | | | Performance | e Skills Targets | Product Targets | |---|--|---|---|----------------------|------|-------------|-------------------|---| | Recognize that sl | ope is | Construct a func | Construct a function to model a linear relationship | | | | | | | determined by th | ne constant rate | between two qu | antities. | | | | | | | of change. | | | | | | | | | | | | Relate the rate of change and initial value to real world | | | | | | | | Recognize that the | ne y-intercept is | quantities in a lir | near function in te | rms of the situation | า | | | | | the initial value v | vhere x=0. | modeled and in | terms of its graph o | or a table of values | i. | | | | | Determine the rafrom two (x,y) vadescription, value graph. Determine the intwo (x,y) values, description, value. | llues, a verbal es in a table, or litial value from a verbal | | | | | | | | | graph. Make sense of | Reason abstractly | Construct viable | Model with | Use appropriate | Atte | nd to | Look for and make | Look for and | | problems and
persevere in
solving them. | and quantitatively. | arguments and critique the reasoning of others. | mathematics. | tools strategically. | | ision. | use of structure. | express regularity in repeated reasoning. | | Grade Level/ | Course: 8 th Grade | |---------------------|---| | Standard with code: | 8.F.5 Describe qualitatively the functional relationship between two quantities by analyzing a graph (e.g., where the function is increasing or decreasing, linear or nonlinear). Sketch a graph that exhibits the qualitative features of a function that has been described verbally. | | Domain: | Functions | | Cluster: | Use functions to model relationships between quantities. | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | Knowledge Targets | | Reasoning Targe | leasoning Targets | | Performance Skills
Targets | Produ | ct Targets | |---|---------------------------------------|--|-----------------------------------|-------------------------------------|-------------------------------|----------------------------------|------------| | functional relation | sing the qualities | Interpret the relative values by analyzing | ationship between
ing a graph. | x and y | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically | Attend to precision. | Look for and r
use of structu | | | Grade Level/ | Grade Level/ Course: 8 th Grade | | | | | | |---------------------|---|--|--|--|--|--| | Standard with code: | 8.G.1abc Verify experimentally the properties of rotations, reflections, and translations: a. Lines are taken to lines, and line segments to line segments of the same length. b. Angles are taken to angles of the same measure. c. Parallel lines are taken to parallel lines. | | | | | | | Domain | Geometry | | | | | | | Cluster: | Understand congruence & similarity using physical models, transparencies, or geometry software. | | | | | | | Туре: | Knowledge X Reasoning Performance Skill Product | | | | | | | Knowledge Targ | gets | Reasoning Targe | ets | Performance Skills | Produ | ct Targets | | | |--|---
--|-------------------------------|--------------------------------------|------------------------|--------------------------------|--|--| | Define & identif | | | dels, transparenci | • | | | | | | reflections, and translations. Identify corresponding sides & corresponding angles. | | geometry software to verify the properties of rotations, reflections, and translations (ie. Lines are taken to lines and line segments to line segments of the same length, angles are taken | | | | | | | | Understand prindescribe an imatranslation, refle | | to angles of the are taken to para | same measure, & allel lines.) | parallel lines | | | | | | Identify center of | of rotation. | | | | | | | | | Identify direction and degree of rotation. | | | | | | | | | | Identify line of r | eflection. | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | e Attend to precision. | Look for a make use structure. | | Look for and express regularity in repeated reasoning. | | Grade Level/ | Course: 8 th Grade | |---------------------|--| | Standard with code: | 8.G.2 Understand that a two-dimensional figure is congruent to another if the second can be obtained from the first by a sequence of rotations, reflections, and translations; given two congruent figures, describe a sequence that exhibits the congruence between them. | | Domain | Geometry | | Cluster: | Understand congruence & similarity using physical models, transparencies, or geometry software. | | Туре: | Knowledge X Reasoning Performance Skill Product | | Knowledge Ta | rgets | Reasoning Targ | gets | | Performance Skills | Targets | Produ | ct Targets | |----------------------------|-----------------|---|-----------------------|-----------------|--------------------|------------|-------|------------------------| | Define congrue | ency. | Apply the conc | ept of congruenc | y to write | | | | | | | | congruent state | congruent statements. | | | | | | | Identify symbo | ls for | | | | | | | | | congruency. | congruency. | | 2-D figure is cong | ruent to | | | | | | | | another if the s | second can be ob | tained by a | | | | | | | | sequence of ro | tations, reflection | ns, | | | | | | | | translation. | equence of rotation | • | | | | | | | | reflections, translations that exhibits the | | | | | | | | | | congruence be | tween 2-D figure | s using | | | | | | | | words. | words. | | | | | | | | _ | | | | | | | | | Make sense of | Reason | Construct viable | Model with | Use appropriate | | Look for a | | Look for and | | problems and | abstractly and | arguments and | mathematics. | tools | precision. | make use | of | express | | persevere in solving them. | quantitatively. | critique the reasoning of | | strategically. | | structure. | | regularity in repeated | | Joiving them. | | others. | | | | | | reasoning. | | Grade Level/ | Course: 8 th Grade | e | | | | | | | | | |---|--|--|--|--------------------------------------|----------------------|--------------------------------|-----------------|--|--|--| | Standard with code: | 8.G.3 Describe the effect of dilations, translations, rotations, and reflections on two-dimensional figures using coordinates. | | | | | | | | | | | Domain | Geometry | Geometry | | | | | | | | | | Cluster: | Understand cor | gruence & simila | rity using physic | cal models, tran | sparencies, or g | eometry sof | tware. | | | | | Туре: | Knowledge | X Reasoning | Perforr | mance Skill _ | Product | | | | | | | Knowledge Targets Reasoning Targets | | | | | Performance SI | kills Targets | Product Targets | | | | | or enlargeme Identify scale dilation. | _ | | ffects of dilation
otations, & reflect
cordinates. | , | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a make use structure. | of express | | | | | Grade Level/ | Grade Level/ Course: 8 th Grade | | | | | | | | | |---------------------|---|--|--|--|--|--|--|--|--| | Standard with code: | 8.G.4 Understand that a two-dimensional figure is similar to another if the second can be obtained from the first by a sequence of rotations, reflections, translations, and dilations; given two similar two-dimensional figures, describe a sequence that exhibits the similarity between them. | | | | | | | | | | Domain | Geometry | | | | | | | | | | Cluster: | Understand congruence & similarity using physical models, transparencies, or geometry software. | | | | | | | | | | Туре: | Knowledge X Reasoning Performance Skill Product | | | | | | | | | | Knowledge Tar | gets | Reasoning Targe | ets | | Performance Skil | s Targets | Product Targe | ets | |---|---|--|--|--------------------------------------|----------------------|--------------------------------|---------------|--------------------| | Define similar fi
corresponding a
congruent and | angles are | Apply the conce statements. | pt of similarity to v | vrite similarity | | | | | | sides are proportional. | | | Reason that a 2-D figure is similar to another if | | | | | | | Recognize symb | ool for similar. | | oe obtained by a se
tions, translation, o | | | | | | | | | translations, or o | quence of rotations
dilations that exhib
en 2-D figures usin | oits the | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a make use structure. | | s
rity in
ed | | Grade Level | irade Level/ Course : 8 th Grade | | | | | | | | | |---------------------|---|--|--|--|--|--|--|--|--| | Standard with code: | 8.G.5 Use informal arguments to establish facts about the angle sum and exterior angle of triangles, about the angles created when parallel lines are cut by a transversal, and the angle-angle criterion for similarity of triangles. For example, arrange three copies of the same triangle so that the three angles appear to form a line, and give an argument in terms of transversals why this is so. | | | | | | | | | | Domain | Geometry | | | | | | | | | | Cluster: | Understand congruence and similarity using physical models, transparencies, or geometry software. | | | | | | | | | | Туре: | KnowledgeXReasoningPerformance SkillProduct | | | | | | | | | | Knowledge Tar | gets | Reasoning Targ | gets | | Performance Ski | lls Targets | Produ | ict Targets | |--|----------|---|--|---|----------------------|--------------------------------------|-------|--| | Define similar t | riangles | • | sum of interior a | • | | | | | | Define and identify transversals Identify angles created when parallel line is cut by transversal (alternate interior, alternate exterior, corresponding, vertical, adjacent, etc.) | | the same triang appear to form Justify that the equal to the su angles. Use Angle-Angle | exterior angle of
m of the two ren
le Criterion to pro
es. (Give an argun | ree angles f a triangle is note interior ove similarity | , | | | | | Make sense of problems and persevere in solving them. Reason abstractly and quantitatively. | | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for a
make use
structure. | | Look for and express regularity in repeated reasoning. | |
Standard with | urse (high Schoo
8.G.6 Explain | • | ythagorean Theo | rem and it's conv | erse. | | | | | |--|--|--|-------------------------|--------------------------------------|----------------------|-------------------------------------|--|--|--| | Code: | | | | | | | | | | | Domain: | Geometry | | | | | | | | | | Cluster: | luster: Understand and apply the Pythagorean theorem. | | | | | | | | | | Type: _XKno | owledgeRe | easoning | Performance Ski | llProduc | t | | | | | | Knowledge Targ | gets | Reasoning Targ | gets | Performance SI | kill Targets | Product Target | :s | | | | Define key voca root, Pythagores right triangle, le hypotenuse, sid converse, base, Be able to ident hypotenuse of a Explain a proof of Pythagorean The Explain a proof of the Pythagore | an Theorem, gs a & b, es, right angle, height, proof. ify the legs and right triangle. of the eorem. | | | | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | Standard with Code: | | 6.7 Apply the Pythagorean theorem to determine unknown side lengths in right triangles in real-world and athematical problems in two and three dimensions. | | | | | | | | |---|---|--|---|--|----------------------|-------------------------------------|--|--|--| | Domain: | Geometry | eometry | | | | | | | | | Cluster: | Understand a | nd apply the Pyt | hagorean theorer | n. | | | | | | | Type:Kno | owledge X | Reasoning | Performance S | killProdu | uct | | | | | | Knowledge Targ | gets | Reasoning Targ | gets | Performance Sk | ill Targets | Product Target | S | | | | Recall the Pythagorean theorem and its converse. | | and its converse
lengths of sides
two and three-of
Apply Pythagor
solving real-wo
dealing with two
dimensional sha | dimensions. ean theorem in rld problems to and three- apes. | Performance Skill Targets Product Targets | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | | Grade Level/Co | urse (high School | l): 8 th Grade | | | | | | | | |------------------|-------------------|---------------------------|-----------------------------|-------------------|------------------|-----------------------|---------------|--|--| | Standard with | 8.G.8 Apply th | ne Pythagorean T | heorem to find t | ne distance betwe | een two points i | n a coordinate s | ystem. | | | | Code: | | | | | | | | | | | Domain: | Geometry | ometry | | | | | | | | | Cluster: | Understand a | nd apply the Pyt | hagorean Theore | m. | | | | | | | Type:Kn | owledgeX_ | Reasoning | Performance | SkillProc | duct | | | | | | Knowledge Tar | gets | Reasoning Targ | ets | Performance Sk | ill Targets | Product Target | S | | | | Recall the Pytha | agorean | Determine how | to create a | | | | | | | | Theorem and it | s converse. | right triangle fr | om two points | | | | | | | | | | on a coordinate | graph. | , , | Use the Pythagorean Theorem | | | | | | | | | | to solve for the | | | | | | | | | | | between the tw | o points. | Make sense | Reason | Construct | Model with | Use | Attend to | Look for and | Look for and | | | | of problems | abstractly and | viable | mathematics. | appropriate | precision. | make use of | express | | | | and persevere | quantitatively. | arguments | | tools | · | structure. | regularity in | | | | in solving | , | and critique | | strategically. | | | repeated | | | | them. | | the reasoning | | | | | reasoning. | | | | | | of others. | | | | | | | | | Standard with | 8.G.9 Know t | ne formulas for t | he volumes of co | nes, cylinders, an | d spheres and u | se them to solve | real-world | | |---|--|---|--|--------------------------------------|----------------------|-------------------------------------|--|--| | Code: | and mathema | atical problems. | | | | | | | | Domain: | Geometry | | | | | | | | | Cluster: | Solve real-wo | real-world and mathematical problems involving volume of cylinders, cones, and spheres. | | | | | | | | Type:Kno | wledge X | Reasoning | Performance : | SkillProd | uct | | | | | Knowledge Targ | ets | Reasoning Targ | gets | Performance Sk | ill Targets | Product Target | S | | | diameter, circ
volume, pi, ba
Know formulas fo
cones, cylinders, a | , sphere, radius,
umference, area,
se, height
r volume of | volume formulas
mathematical an
problems for the
Given the volume | pply appropriate in order to solve d real-world given shape. e of a cone, re, find the radii, kimate for π. | | | | | | | Make sense of problems and persevere in solving them. | Reason
abstractly and
quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | | Grade Level/ Co | ourse (HS): 8 th Grade | |---------------------|---| | Standard with code: | 8.SP.1 Construct and interpret scatter plots for bivariate measurement data to investigate patterns of association between two quantities. Describe patterns such as clustering, outliers, positive or negative association, linear association, and nonlinear association. | | Domain: | Statistics and Probability | | Cluster: | Investigate patterns of association in bivariate data. | | Туре:К | nowledgeXReasoningPerformance SkillProduct | | Knowledge Targ | ets | Reasoning Targets | | | Performance Skills | s Targets | Produc | t Targets | |---|--|---|-------------------------|--------------------------------------|----------------------|----------------------------|--------|--| | Describe pattern clustering, outlie negative association, and association Construct scatter bivariate measur | s such as
rs, positive or
tion, linear
nonlinear
r plots for | Interpret scatter plot
variables such as dist
data to investigate
between two quan | | | | J | | | | Make sense of problems and persevere in solving them. | Reason abstractland quantitative | | Model with mathematics. | Use appropriate tools strategically. | Attend to precision. | Look for ar
use of stru | | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | ourse (HS): 8 th Grade | |---------------------|--| | Standard with code: | 8.SP.2 Know that straight lines are widely used to model relationships between two quantitative variables. For scatter plots that suggest a linear association, informally fit a straight line, and informally assess the model fit by judging the closeness of the data points to the line. | | Domain: | Statistics and Probability | | Cluster: | Investigate patterns of association in bivariate data. | | Туре: | Knowledge X Reasoning Performance Skill Product | | Knowledge Targets Reasoning Targets | | | | Performance | e Skills Targets | Product Targets | | | |---|---------------------------------------|--|-------------------------|--------------------------------------
------------------|------------------------|-------------------------------------|--| | Know straight lin | es are used to
ips between two | Informally assess
of the data point | s the model fit by j | udging the closene | SS | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | nd to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ Co | Grade Level/ Course: 8 th Grade | | | | | | | |---------------------|---|--|--|--|--|--|--| | Standard with code: | 8.SP.3 Use the equation of a linear model to solve problems in the context of bivariate measurement data, interpreting the slope and intercept. (For example, in a linear model for a biology experiment, interpret a slope of 1.5 cm/hr as meaning that an additional hour of sunlight each day is associated with an additional 1.5 cm in mature plant height.) | | | | | | | | Domain: | Statistics and Probability | | | | | | | | Cluster: | Investigate patterns of association in bivariate data. | | | | | | | | Туре:I | Type:KnowledgeXReasoningPerformance SkillProduct | | | | | | | | Knowledge Targ | ets | Reasoning Targe | ets | | | Performance | e Skills Targets | Product Targets | |--|---------------------------------------|--|-------------------------|--------------------------------------|--------------------|-------------------|-------------------------------------|--| | Interpret the meaning of the slope and intercept of a linear equation. Interpret the meaning of the slope and intercept of a linear equation in terms of the situation. (For example in a linear model for a biology experiment, interpre a slope of 1.5 cm/hr as meaning that an additional hour of sunlight each day is associated with an additional 1.5 cm in mature plant height.) Solve problems using the equation of a linear model. | | | | | ole,
oret
al | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategically. | | end to
cision. | Look for and make use of structure. | Look for and express regularity in repeated reasoning. | | Grade Level/ C | Course: 8 th Grade | 1 | | | | | | | | |---|--|---|-------------------------|-----------------------------------|----------------------------|---------|--|------------------------------|--| | Standard
with code: | 8.SP.4 Understand that patterns of association can also be seen in bivariate categorical data by displaying frequencies and relative frequencies in a two-way table. Construct and interpret a two-way table summarizing data on two categorical variables collected from the same subjects. Use relative frequencies calculated for rows or columns to describe possible association between the two variables. (For example, collect data from students in your class on whether or not they have a curfew on school nights and whether or not they have assigned chores at home. Is there evidence that those who have a curfew also tend to have chores?) | | | | | | | | | | Domain: | Statistics and Probability | | | | | | | | | | Cluster: Investigate patterns of association in bivariate data. | | | | | | | | | | | Туре: | (nowledge | XReasoning | Perforr | nance Skill | _ | Product | | | | | Knowledge Targ | gets | Reasoning Targets | | | Performance Skills Targets | | | Product Targets | | | Recognize patterns shown in comparison of two sets of data. Know how to construct a two-way table. | | Interpret the data in the two-way table to recognize patterns. (For example, collect data from students in your class on whether or not they have a curfew on school nights and whether or not they have assigned chores at home. Is there evidence that those who have a curfew also tend to have chores?) Use relative frequencies of the data to describe relationships (positive, negative, or no correlation) | | | | | | | | | Make sense of problems and persevere in solving them. | Reason abstractly and quantitatively. | Construct viable arguments and critique the reasoning of others. | Model with mathematics. | Use appropriate tools strategical | | | | l
r and make
tructure. | Look for and express regularity in repeated reasoning. |